

ARIZONA GAME AND FISH DEPARTMENT
HERITAGE DATA MANAGEMENT SYSTEM

Plant Abstract

Element Code: PDEUP1D060

Data Sensitivity: No

CLASSIFICATION, NOMENCLATURE, DESCRIPTION, RANGE

NAME: *Tragia laciniata* (Torr.) Muell. Arg.
COMMON NAME: Sonoran noseburn, Sonoita noseburn
SYNONYMS: *Tragia urticifolia* var. *laciniata* Torr.
FAMILY: Euphorbiaceae

AUTHOR, PLACE OF PUBLICATION: *Tragia laciniata* (Torr.) Müll. Arg., *Linnaea* 34: 182. 1865. *Tragia urticifolia* var. *laciniata* Torr., Report on the United States and Mexican Boundary...Botany 5(2):200. 1858.

TYPE LOCALITY: USA: Arizona.*

TYPE SPECIMEN: C. Wright 1795, 1851-1852. LT: MO-1907591, NY-70627.

TAXONOMIC UNIQUENESS: The genus *Tragia* comprises about 150 species of nettle-like plants, which are widely distributed. Only about 20 species have been recorded from North America; 15 according to USDA, NRCS (2004). Hybridization between species of noseburns, account for some of the difficulty in classification (Miller et al. 1967). Four species of *Tragia* are recognized by Lehr (1978) as occurring in Arizona.

DESCRIPTION: Slender perennial herb 15-35 cm (6-14 in) tall with few to several stems. Stems are moderately puberulent with minute, simple, crisped or incurved hairs and a few scattered, coarser, simple ones. Leaf blades palmately 3-foliolate, petioles 2-15 mm long. Lateral leaflets 4-25 mm long, laciniately toothed, each bearing a distinct exterior lobe at base. Central leaflet to 8 mm wide, 1-4 cm long, deeply laciniately toothed, dark gray-green and sparsely pubescent above, paler and with coarse white hairs along veins beneath. Inflorescence a raceme of 3-6 minute male flowers, and one female flower below the male. Staminate flowers with 3 stamens; filaments fleshy. Sepals lanceolate, acute. Capsules sparsely to densely hirsute; seeds globose, smooth, closely puberulent with reddish brown, short hairs.

AIDS TO IDENTIFICATION: *Tragia laciniata* is vegetatively the most distinctive of the U. S. species; the three-parted leaves are quite unmistakable (Miller et al 1967).

ILLUSTRATIONS: Line drawing (Miller et al. 1967).

Color photo of Lectotype collection (MO-1907591, accessed 5/19/2004 in

<http://digitalis.mobot.org/mrsid/bin/mosid/mosid.pl>)

Color photo of Lectotype collection (NY-70627, accessed 5/19/2004 in http://scisun.nybg.org:8890/searchdb/owa/wwwcatalog.detail_list?this_id=4428841)

Color photos (Accessed 5/19/2004 from <http://www.casasarroyo.org/flowers/plant.php?family=spurge&plant=Tragia%20laciniata>)

TOTAL RANGE: Southeastern Arizona and eastern Sonora to Chihuahua, Mexico, and perhaps into New Mexico.

RANGE WITHIN ARIZONA: From the Huachuca Mountains in Cochise County; the Santa Rita Mountains in Pima County; and the Canelo Hills (O'Donnell Canyon), and Atascosa (Sycamore Canyon), Pajarito, Patagonia, and Santa Rita mountains in Santa Cruz County.

SPECIES BIOLOGY AND POPULATION TRENDS

GROWTH FORM: Herbaceous perennial.

PHENOLOGY: April-May; August - September (October). May-October in Sonora.

BIOLOGY:

HABITAT: Open woodlands. Along streams and canyon bottoms, and on shaded hillsides. Shady understory in oak woodland and pine-oak forest in Sonora, Mexico.

ELEVATION: 3,500 feet to 5,680 feet (1050-1730 m); 3,280-6,557 feet (1000-2000 m) per NatureServe (2004).

EXPOSURE: South facing and North facing slope.

SUBSTRATE: Rocky, granitic soils; possibly also limestone, and coarse sand.

PLANT COMMUNITY: Oak and mixed-coniferous woodland. Associated plant species may include: *Acalypha lindheimeri* (= *A. phleoides*, shrubby copper-leaf), *Arctostaphylos pungens* (Mexican manzanita), *Artemisia* sp. (sage), *Bommeria hispida* (copper fern), *Bouteloua* sp. (grama), *Celtis reticulata* (= *C. laevigata* var. *reticulata*, netleaf hackberry), *Choisya arizonica* (= *C. dumosa* var. *arizonica*, Arizona Mexican-orange), *C. mollis* (= *C. dumosa* var. *mollis*, soft Mexican-orange), *Commelina dianthifolia* (birdbill day-flower), *Dyschoriste* sp., *Eryngium heterophyllum* (Wright's coyote-thistle), *Fraxinus* sp. (ash), *Geranium wislizenii* (Huachuca crane's-bill), *Gnaphalium chilense* (= *G. stramineum*, cotton-batting cudweed), *Houstonia wrightii* (Wright's bluet), *Juniperus deppeana* (alligator juniper), *Linum puberulum* (plains flax), *Mimosa dysocarpa* (velvetpod mimosa), *Muhlenbergia* sp. (muhly), *Pinus discolor* (border pinyon), *Platanus wrightii* (Wright

sycamore), *Prosopis velutina* (velvet mesquite), *Quercus arizonica* (Arizona oak), *Q. emoryi* (Emory's oak), *Q. oblongifolia* (Mexican blue oak), *Rhus choriophylla* (= *R. virens* var. *choriophylla*, evergreen sumac), and *Salix* sp. (willow).

POPULATION TRENDS: Unknown.

SPECIES PROTECTION AND CONSERVATION

ENDANGERED SPECIES ACT STATUS: None
STATE STATUS: None
OTHER STATUS: Forest Service Sensitive (USDA, FS Region 3 1999)

MANAGEMENT FACTORS:

PROTECTIVE MEASURES TAKEN:

SUGGESTED PROJECTS:

LAND MANAGEMENT/OWNERSHIP: BLM – Tucson Field Office; USFS - Coronado National Forest; TNC – Canelo Hills Cienega; San Rafael Ranch Natural Area; Private.

SOURCES OF FURTHER INFORMATION

REFERENCES:

- Integrated Taxonomic Information System (ITIS). Retrieved 5/19/2004 from ITIS, <http://www.itis.usda.gov>.
- Kearney, T.H., R.H. Peebles with collaborators. 1951. Arizona flora. Second edition with supplement by J.T. Howell, E. McClintock and collaborators. 1960. University of California Press. Berkeley, California. pp. 507.
- Lehr, J.H. 1978. A catalogue of the flora of Arizona. Desert Botanical Gardens, Phoenix, Arizona. p. 90.
- Martin, P.S. et al. 1998. Gentry's Rio Mayo Plants, the tropical deciduous forest and environs of Northwest Mexico. The Southwest Center Series, The University of Arizona Press. Tucson, Arizona. pp. 322.
- Miller, K. I., and G. L. Webster. 1967. Rhodora Journal of the New England Botanical Club. V.69. pp. 241 - 305.
- Missouri Botanical Garden – TROPICOS, Nomenclatural Data Base. *Tragia laciniata* (Torr.) Müll. Arg. http://mobot.mobot.org/cgi-bin/search_vast. Accessed: 19 May 2004.
- NatureServe. 2004. NatureServe Explorer: An online encyclopedia of life [web application]. Version 3.1. NatureServe, Arlington, Virginia. Available <http://www.natureserve.org/explorer>. (Accessed: May 19, 2004).

- The New York Botanical Garden. NYBG Specimens Detailed Results.
http://scisun.nybg.org:8890/searchdb/owa/wwwcatalog.detail_list. Accessed: 5/19/2004.
SEINet. Collections Search Result. Accessed 5/5/2004 at
<http://seinet.asu.edu/collections/list.jsp>.
- Shreve, F. and I.L. Wiggins. 1964. Vegetation and flora of the Sonoran Desert. Volume one.
Stanford University Press. Stanford, California. p.799.
- Steinmann, V.W., and R.S. Felger. 1997. The Euphorbiaceae of Sonora, Mexico. *Aliso* 16(1).
Pp. 1-71.
- USDA, Forest Service Region 3. 1999. Regional Forester's Sensitive Species List.
- USDA, NRCS. 2004. The PLANTS Database, Version 3.5 (<http://plants.usda.gov>). National
Plant Data Center, Baton Rouge, LA 70874-4490 USA.

MAJOR KNOWLEDGEABLE INDIVIDUALS:**ADDITIONAL INFORMATION:**

*Present day Arizona, Santa Cruz Co., on the Sonoita River.

Revised: 1999-12-01 (LBK)
2000-01-25 (JCP)
2004-05-20 (SMS)

To the user of this abstract: you may use the entire abstract or any part of it. We do request, however, that if you make use of this abstract in plans, reports, publications, etc. that you credit the Arizona Game and Fish Department. Please use the following citation:

Arizona Game and Fish Department. 20XX (= **year of last revision as indicated at end of abstract**). X...X (= **taxon of animal or plant**). Unpublished abstract compiled and edited by the Heritage Data Management System, Arizona Game and Fish Department, Phoenix, AZ. X pp.